Opening the analytical black box: Insights into interferences, corrections, and data quality Dr. Anthony J. Bednar **Research Chemist** **USACE ERDC-EL** 29 March 2012 D.M. Sirkis, W.E. Harris, T.J. Kelly **USACE-NAP** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or regarding this burden estimate or regarding the rega | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|--|--|--|--|--| | 1. REPORT DATE 29 MAR 2012 2. REPORT TYPE | | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | Opening the analytical black box: Insights into interferences, corrections, | | | | 5b. GRANT NUMBER | | | | | and data quality | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI U.S. Army Enginee Laboratory, Water Road, Vicksburg, M | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the 9t 26-29 March 2012 | h Annual DoD Envi | ronmental Monitor | ing and Data Qua | ality (EDMQ |) Workshop Held | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 16 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 The use of trade, product, or firm names in this presentation is for descriptive purposes only and does not imply endorsement by the U.S. Government. Permission was granted by the Chief of Engineers to publish this information The findings of this presentation are not to be construed as an official Department of the Army position unless so designated by other authorized documents. ### Overview - Interferences in various techniques - ► GF-AAS - ► ICP-AES - ► ICP-MS - Interference corrections - Spectroscopic overlaps - IEC - MSF - ▶ Correction equations - ► Collision and Reaction Cell Technology - Pitfalls of 'black box' analysis - ▶ Rule of thumb Ignore Rules of Thumb **BUILDING STRONG®** ### GF-AAS - ▶ Major interferences - Atomization suppression - Volatilization - Molecular and Atomic absorptions #### ▶ Corrections - Optimization of thermal pretreatment and atomization - Cooler if volatilization - 'Correct' matrix modifier - Zeeman and deuterium background corrections ### ICP-AES - ▶ Major interferences - Nebulization suppression or enhancement - 'Plasma loading' - Spectroscopic overlaps #### **▶** Corrections - Internal standards - Can yield spectroscopic interferences - Interelement correction factors (IEC) - Multicomponent Spectral Fitting (MSF) - Mathematical modeling of spectra shape - > Generally better for complex or variable interferences ## ICP-AE Spectra Spectral overlaps in ICP-AES - ICP-MS - ▶ Major interferences - Some are identical to ICP-AES - > Nebulization suppression or enhancement - ▷ 'Plasma loading' - Isobaric interferences - > Molecular/polyatomic species - > Double charged ions ### ICP-MS #### ▶ Corrections - Internal standards - Mathematical correction equations for isotopes or molecular species - Relatively straight forward for isotopes (measure another isotope and subtract based on isotopic abundance - Molecular interferences are slightly more complex - Assumes correction isotopes are clean #### Collision Cell #### Reaction Cell - E.g. ⁷⁵As analyzed as ⁹¹AsO or ⁵¹V analyzed as ⁶⁷VO ### **Correction Equations** - Example: ⁴⁰Ar³⁵Cl on ⁷⁵As - ▶ Ignores other species, e.g. ³⁸Ar³⁷Cl - \rightarrow ⁷⁵As = m/z 75 3.127 (m/z 77 0.874 m/z 82) - 3.127 is 35:37 isotope ratio - m/z 77 measures ⁴⁰Ar³⁷Cl + ⁷⁷Se - m/z 82 measures Se in sample to remove Se component in 77 m/z term using 77:82 ratio of 0.874. - Similar correction is used for ¹⁶O³⁵Cl on ⁵¹V using ⁵²Cr and ⁵³Cr - ► Correction equation depends on correction isotopes being clean of 'extraneous' interferences (e.g. ones other than the Ar-Cl species of interest - Even though this is a commonly used equation, it fails this important test, ⁸²Se is far from 'clean' - 34S¹⁶O₃ and ¹H⁸¹Br ## Collision and Reaction Cell Technology ### Examples - ► ⁵²Cr, ⁵³Cr, ⁶⁷VO - Oxygen reaction gas removes Ar-C dimers (m/z 52 and 53) - OCI dimers, however, are not, thus the need for creation of VO ## Collision and Reaction Cell Technology - Examples when it may not work - ▶ Double charged ions - ► Rare Earth Elements (149 & 150 Sm, 150 Nd, and 151 Eu) on 75 As - ► Collision Cell ineffective because double charges and analyte ions have the same cross sectional area - · Not removed via dissociation or kinetic energy discrimination ### Rare Earth Interferences Second ionization potential sufficiently low to allow double | | charge | ICP-MS | | RC-ICP-
MS | | GF-AAS | | | |---|---------------------------|------------|---------|---------------|---------|------------|---------|--| | ľ | Rarely | As
ug/L | %REC | As
ug/L | %REC | As
ug/L | %REC | | | | 1021401-01 | 8.5 | | 2.2 | | 0 | | | | | 1021401-014Dup | 7.9 | | 2.1 | | 0.1 | | | | | dattecto | 53.2 | 111.75 | 44.5 | 105.75 | 18.4 | 92 | | | | 1021401-02 | 4.7 | | 5.3 | | <4 | | | | | @F401A3A | 3.5 | | 3.2 | | 2.4 | | | | | 1021401-04 | 1.2 | | 1.1 | | 0.8 | | | | | ▶ _P Con | <0.5 | | <0.5 | | <1 | | | | | Régetio | 0.51 | 102 | 0.52 | 104 | 1 | 100 | | | | i Veactic | 25.8 | 103.2 | 26.1 | 104.4 | 25.3 | 101.2 | | | | ▶ EEith | _ | 99.4047 | | 101.785 | | 117.857 | | | | | 167 | 6 | 171 | 7 | 198 | 1 | | | | ∘∞xid | 50.7 | 101.4 | 53.6 | 107.2 | 50 | 100 | | | | ССВ | <0.5 | | <0.5 | | <1 | | | ## Repeat Issue - Water district new aquifer samples - ► Post-treatment water containing suspended sediment | | | | | | | Analyte | Mass | ug/L | |---------|------|----------|-------|--------|-----------------------|---------|------|--------| | | | | | | | Ce | 140 | 1964.8 | | | | | | CPS in | | Dy | 163 | 86.4 | | Analyte | Mass | CPS | ug/L | blank | | Er | 166 | 38.4 | | Y | 89 | 1296811 | | 846987 | | Eu | 153 | 38.1 | | Sc | 45 | 334897 | | 298284 | | Но | 165 | 15.2 | | V | 51 | 234243.8 | 127.8 | | | La | 139 | 903.5 | | V-1 | 51 | 234034.4 | 129.4 | | | Lu | 175 | 4.0 | | Cr | 52 | 133706.6 | 76.0 | | GFAAS confirmation of | Nd | 146 | 754.8 | | Cr | 53 | 15175.82 | 74.8 | | As concentration | Pr | 141 | 209.2 | | As | 75 | 15752.88 | 52.6 | | | Sm | 147 | 137.8 | | As-1 | 75 | 16656.18 | 50.0 | | 29 μg/L | Tb | 159 | 18.5 | | Se | 77 | 352.674 | 9.4 | | | Sc | 45 | 46.7 | | Se | 82 | 734.032 | 9.1 | | | Tm | 169 | 4.9 | | Мо | 95 | 3249.3 | 5.0 | | | Yb | 172 | 27.6 | | Мо | 97 | 1976.235 | 4.9 | | | Υ | 89 | 376.9 | | Rh | 103 | 629007.4 | | 626031 | | In | 115 | | | | | | | | | Gd | 157 | 134.5 | | | | | | | | Rh | 103 | | | | | | | | | | | | ### **Analytical Suggestions** - Add more internal standards - ▶ 89Y is not particularly good for many elements as internal standard (based on ionization potential for its mass range), but it is good for determining matrix interferences and potentially oxides (e.g. ¹⁰⁵YO) - ▶ Use 'different' internal standards and compare to traditional internal standards - 103Rh generally works as well as 72Ge as an arsenic internal standard but is not as susceptible to interferences - Monitor multiple isotopes (or wavelengths in ICP-AES) - ▶ Method 6020 and 6010 'guidance', use multiple data points when available - ► For mono-isotopic elements, monitor with and without correction equations - Monitor for known or expected interferences - ▶ ⁵²Cr and ⁵³Cr or ⁷⁷Se and ⁸²Se, even if not analytes of interest, will tell you important information about potential matrix issues - Use the 'correct' analytical technique - ► For the analyte and reporting range of interest ### Conclusions - GF-AAS is an old technique, but nevertheless useful and an important tool in the toolbox - Using standard ICP-AES emission wavelengths and known IEC is usually fine, but certain interferences require alternative correction methods, such as MSF - ICP-MS is has interferences that can't be corrected mathematically - Using standard isotopes and correction equations is generally fine, but at least monitor other isotopes and monitor with and without correction equations - Collision or Reaction Cell ICP-MS does not takes care of all other interferences in ICP-MS, but is a powerful tool if understood and used properly ## Questions # Thanks!